Answering the Key Questions: The Latest PM Research Results **Presentation to** California Air Resources Board Sacramento, June 28, 2001 by Dan Greenbaum, President Bob O'Keefe, Vice President Health Effects Institute ## The Health Effects Institute www.healtheffects.org - Independent Non-profit Research Institute Since 1980 - Impartial, high-quality science on health effects of emissions - Joint and Equal Core Funding - Government (U.S. EPA) - Industry (28 Worldwide Vehicle Manufacturers) - also other agencies and industries - Independent Board and Expert Science Committees - oversee and review competitively-selected research - Over 200 studies - particulate matter, ozone, carbon monoxide, diesel exhaust, benzene, butadiene, methanol, others ## The Data We Had in 1997 Short Term Epidemiology - Daily variation in PM and health - Some 40 studies in Europe (APHEA) and U.S. - Consistent small increase in mortality, hospitalization: 0.5-1.0%/10 micrograms Fig 2 Estimated individual city and pooled relative risks of mortality associated with increase of $50\,\mu\text{g/m}^3$ in black smoke levels. Numbers in parentheses are median value of pollutant, and the size of the point representing each relative risk is inversely proportional to its variance ## The Data We Had in 1997 Long Term Epidemiology - Longer-term PM exposure and mortality - A few studies in U.S. - Harvard 6 cities - Pope/ACS - Larger effects: - -4.0 5.0% / 10 micrograms ### The Key Questions - Strength of the Epidemiology - Consistency across cities? - Role of other pollutants? - Exposure - Strength of 2 Major Long-term Studies? - The Importance of Different PM Components - Are all particles created equal? Are some sources more or less toxic? - What is the best metric for regulation? - Mechanisms of Effect? ### **Answering the Key Questions** - Much Research Underway: EPA, CARB, HEI, EPRI, Canada, Europe, Others - Over 500 Projects Described Online - www.pmra.org HEI Worldwide PM Research Inventory: Some Results Now In; Additional Answers over Next Two Years ## Strength of the Epidemiology Short Term - National Morbidity, Mortality, and Air Pollution Study (NMMAPS) - HEI-Funded, Team led by Johns Hopkins University - Systematic Analysis in 90 largest US cities - Air Pollution - Mortality - Weather - Similar Analysis of Elderly Hospitalization in 14 US Cities ## NMMAPS - 90 Largest US Cities #### **NMMAPS** ### The Role of Other Pollutants - Relatively Consistent Increase in Mortality: - -0.5% per 10 u/m^3 of PM10 - About half the magnitude of previous U.S. analyses - Apparently not sensitive to inclusion of other pollutants - Harvesting? Some deaths appear to be advanced more than a few days - Exposure errors? Not likely to change results - Overall: Greater confidence in results # NMMAPS Regional Effects of PM10 ## NMMAPS - California Results % Change in Mortality per 10 ug/m3 #### **NMMAPS** Exposure - Response for the 20 Largest US Cities (Daniels et al AJE 9/1/00) ## Strength of the Epidemiology Long term - Harvard Six Cities and American Cancer Society Studies - Only Major Studies of Long Term Effects in 1997 - Basis of all PM benefit and cost analysis: - US EPA Estimate (1997) 15,000 deaths - WHO Estimate (Kunzli et al, *Lancet* 2000) 40,000 deaths attributable to air pollution in FR, AUS, SWITZ - HEI asked to conduct in-depth reanalysis by all parties - Expert Panel picked team from U. Ottawa to conduct Reanalysis ## **Extensive Analysis** - Accurately Done? Audit tested 500 individual files - Replicable? Team did detailed duplicate analyses - Analytic Approaches? Over a dozen different models - Individual differences? Nearly 30 new individual variables - City Differences? - Assessed effect of 20 ecologic variables (including income, health care, altitude, water hardness, other pollutants) - Applied new analytic techniques to assess spatial patterns ### Reanalysis Results #### Overall, - Assured the quality of the data - Replicated the original results, and - Tested those results against alternative risk models and analytical approaches... - ... without substantively altering the original findings of an association between indicators of particles and mortality #### **Relative Risks (ACS)** - Comparing most to least polluted cities - With additional personal data | <u>Analysis</u> | PM2.5 | Sulfates | |-----------------|--------------------------|--------------------------| | Original | 1. 17 (1.08,1.27) | 1. 15 (1.08,1.22) | | Full | 1. 18 (1.09,1.26) | 1. 15 (1.09,1.21) | | Extended | 1. 18 (1.09,1.26) | 1. 15 (1.09,1.21) | ### Reanalysis Results: Education - Risk increases with lower education - Education a surrogate for social class - Due to - -differences in true exposure? - -sensitivity to air pollution? # Reanalysis Results: Spatial Analyses - New Techniques applied to consider correlations among cities near one another: - the effects of fine particles remained but were diminished - Association between sulfur dioxide and mortality was also observed - persisted when other variables were included ### **Reanalysis Conclusion** #### • The Reanalysis: - identified relatively robust associations of mortality with fine particles, sulfate, and sulfur dioxide, and - tested those associations in nearly every possible manner within the limitations of the data sets. - "mortality may be attributed to more than one component of the complex mix of ambient air pollutants in urban areas" ## **Answering the Key Questions**Relative Importance of PM Components - Are all particles created equal? - Are some more toxic than others? - Are some sources of more concern (e.g. diesel, power plants, certain industries, others?) - What is the best metric for regulation? - Many studies underway testing different components, characteristics - Initial results beginning to come in ## The Major Health Hypotheses - PM mass - PM particle size, surface area - Ultra fine PM - Reactive transition metals - Acids - Organic compounds - Biogenic particles - Sulfates and nitrates - Peroxides - Soot (e.g.elemental carbon) - Co-pollutants SO2, CO, etc. # PM Components Initial Results: Studies Underway - New HEI PM size studies: - Erfurt: UFs, PM10, 2.5 - Detroit PM10, 2.5 - Rochester UF inflammation - To date: - Similar effects for PM10, 10-2.5, 2.5, UF - Studies underway on metals (e.g. iron), PAHs, others ## Answering the Questions Mechanisms - What biologically plausible mechanism could explain results? - A number of hypotheses - effects on the lungs or heart - a combination of effects - Animal, epidemiology and human studies underway: some initial results - Still <u>early</u> in our understanding #### PM and Heart Attack Onset #### Peters et al. Circulation June 2001 - Case-crossover study of 772 Boston MI patients - Hourly PM_{2.5}, EC, and gaseous pollutants - Strongest associations with PM_{2.5} prior to onset at: - $-2 hr (25 \mu g/m^3)$ RR=1.48, - $-1 \text{ day } (20 \,\mu\text{g/m}^3)$ RR=1.69 ### **Looking Ahead** - We know more than in 1997 - short and long term epidemiology relatively robust; some questions remain - Associations of PM and mortality smaller than previously estimated - Initial exposure studies: exposure differences not likely to change results - May be mortality effects from the mix of combustion pollutants (e.g. PM and SO2 or other correlated pollutants) ## **Looking Ahead** - We are still learning - regional differences need more explanation - beginning to test comparative toxicity of different sizes, components, and sources of PM - early stages of testing mechanistic hypotheses - Knowledge likely to grow - In short term better personal exposure data coming in - Over longer term (5 7 years) better source toxicity data to inform any future standards and control programs 25